4th NOAA Testbeds and Proving Grounds Committee Meeting: #### **NOAA's Contribution to the** # U.S. Joint Center for Satellite Data Assimilation (JCSDA) S.-A. Boukabara, L.-P. Riishojgaard and J. Yoe NCWCP/College Park, MD, April, 2013 ## **Outline** ## Introduction - JCSDA started as a NASA/NOAA collaboration initiated in 2000 - Objective: Increase forecast accuracy; - Approach: Gathering and leveraging of expertise in: - Modeling - Computing - Observational data - Inclusion of DoD (Navy and AFWA) - Memorandum of Agreement signed May 2008 - Terms of reference signed in August 2008 ### **JCSDA Partners, Vision, Mission** #### **Vision:** An interagency partnership working to become a world leader in applying satellite data and research to operational goals in environmental analysis and prediction #### Mission: ...to accelerate and improve the quantitative use of research and operational satellite data in weather, ocean, climate and environmental analysis and prediction models. ### **JCSDA Management** #### **Agency Executives** NASA, NOAA, Department of the Navy, and Department of the Air Force #### **Management Oversight Board** NOAA / NWS / NCEP (Higgins) NASA/GSFC/ESD (Dr Hildebrand) NOAA / NESDIS / STAR (A. Powell) NOAA / OAR (Atlas) Air Force Director of Weather (Col. Edwards) Navy / N84 and NRL (Chang, Curry) **Advisory Panel** #### **JCSDA Executive Team** Director (Riishojgaard) Deputy Director (Boukabara) Partner Associate Directors (Lapenta, Benjamin, Rienecker, Phoebus, Zapotocny) Science Steering Committee ## **JCSDA Mode of operation** #### JCSDA partner's in-Kind Research - Research undertaken independently by partners, overlapping with JCSDA priorities - Results/deliverables made available and shared with/between partners #### Directed research (short-term return-on-investment expected) - Carried out by the partners - Mixture of new and leveraged funding #### External research (near-term return-on-investment expected) - Grants awarded following proposals submitted (administered alternately by NOAA, NASA with contribution from DoD, on behalf on JCSDA) - Open to the broader research community - Funding awarded competitively, peer review process #### Visiting scientist program (see www.jcsda.noaa.gov) - Great way to initiate or strengthen involvement with the Joint Center - Wide-open to data assimilation scientists from everywhere - Short-term (a few weeks/months) and Long-term (a few years) VS - Identify host at JCSDA partner institution; work on JCSDA-relevant topic # **Internal Research Program** - This is research for internal partners scientists, funded by JCSDA-labeled budgets - Within NOAA, this effort is traditionally coordinated with other programs –GOESR, JPSS- (success story with JPSS program for funding NPP-related impact assessment study and accelerated R2O) - This is the mechanism for immediate R2O (as opposed to longerterm R2O with the external research program) - In NOAA, examples include: - Assimilation of a new sensor directly into a JCSDA partner model - CRTM - GOES-R Data assimilation readiness through Visiting scientist - NPP ATMS and CrIS data assimilation - SSMI/S data assimilation - GPS RO data assimilation - Etc ## **JCSDA FY11 JSDI Selection** (NOAA Internal projects in support of JCSDA) | Proposal Label | Proposal Title | PI | Co-PI | |----------------|--|-----------------------------|--| | Α | JCSDA CRTM Development | Dr. Weng, STAR | Dr. Derber, NCEP | | В | Satellite Data Handling & BUFR Tool | Dr. Derber, NCEP | Dr. Weng, STAR | | С | Chinese FY-3 MWTS/MWHS Testing in GSI/GFS + SSMIS OSEs | Dr. Weng, STAR | | | D | Satellite Wind Assimilation In GSI/GFS | Dr. Derber, NCEP | | | E | Cloudy Radiance Assimilation Testing In GSI/GFS | Dr. Weng | | | F | OSSE Support for the JCSDA | Dr. Weng | | | G | Surface Wind Assimilation Testing/Data Denial experiments | Dr. Jung, Univ of Wisconsin | | | Н | GPSRO Support for JCSDA | Dr. Cucurull, NCEP | | | l | Using Satellite Data to Improve Operational Air Quality Forecasting Capabilities | Dr. Pierce, STAR | Drs. Kondragunta , STAR and Derber, NCEP | | J | STAR monitoring of SST analysis quality and EMC support of JCSDA SST analysis (task#1 and 3) | Dr. Ignatov, STAR | Dr. Grumbine, NCEP | | К | Quantitative Use of Ocean Color Data in NCEP Operational Modeling | Dr. Bayler, NCEP | Drs. Behringer & Mehra | | L | EMC Support for JCSDA Development: Land Data Sets | Dr. Ek, NCEP | | | М | Assimilation of Satellite Soil Moisture Data from AMSR-E/ASCAT/SMOS/AMSR2/SMAP | Dr. Zhan, STAR | Dr. Ek, NCEP | # JCSDA External Research Program (1/2) - There is a commitment in JCSDA to remain engaged with the external research community to benefit from outside expertise in satellite data assimilation - Internal JCSDA partners NOT eligible to apply for this external research program - Priorities revisited for each cycle - JCSDA acquired IT resources recently (supercomputer), made available to JCSDA external partners to test their science improvement on JCSDA partner systems and codes (O2R) - The external research program is executed through: - NOAA Federally-Funded Opportunity FFO (grants); - NASA ROSES announcement (contracts) - The review, selection and funding recommendation are performed by the JCSDA executive team, then briefed to the Management Oversight Board - Projects typically funded for a 2 years period. - Other programs are approached to coordinate external research funding (success story with NESDIS-GOES-R) which could be extended to testbeds and proving grounds. - This is the longer-term R2O - Examples of projects include: - Maintenance of high-quality spectroscopy - Assimilation of AMVs into NOAA operational models - Development of a common, consistent infrared and microwave emissivity database for use as a priori information in the JCSDA - Etc - 42 projects funded so far, since 2004 - FY13 External research (through FFO call) in the final stage. - FY14 External Research (through NASA Roses 2013) is out. # NORA JOSEPH CONTRACTOR OF THE PARTY P ## **JCSDA External Research** ### Selected Projects through the NOAA FY10 FFO | | Proposal | | | |--------|---|--|--| | Number | Title | Institution | PI | | 1 | Radiative Transfer Modeling Support to the JCSDA (Applic. #2176792) | Atmospheric & Environmental Research (AER) | Jean-Luc Moncet, PI
Vivianne Payne, Co-PI | | 22 | Techniques for Assimilating Geostationary Lightning Mapper Data & Assessment of the Resulting Impact on Forecasts | NOAA/National Severe Storms
Lab. | Don MacGorman, PI
Edward Mansell, Co-PI
Conrad Ziegler, Co-PI | | 11 | Research in support of Radiance Assimilation of Clouds & Precipitation | University of Wisconsin | Tom Greenwald, PI
Ralf Bennartz, Co-PI | | 3 | Data Assimilation of Lighting in WRF 4-D VAR Using Observation Operators (Applic. #2176840) | Florida State Univ. | Henry Fuelberg, PI
I. Michael Navon, Co-PI | | 16 | Utility of GOES-R Instruments for Hurricane Data Assimilation & Forecasting | Colorado State University | Milija Zupanski, PI
Louis Grasso, Co-PI
Dusanka, Zupanski, Co-PI | | 4 | Evaluation & Further Improvement of Land Surface Temperature (Applic. #2176847) | Univ. of Arizona | Xubin Zeng, PI
Michael Barlage, PI
Zhou Wang, Co-PI
Fei Chen, Co-PI | | 14 | CIMSS Participation in the Utility of GOES-R
Instruments for Hurricane Data Assimilation &
Forecasting | University of Wisconsin | Jun Li, PI
Milija Zupanski, PI
Dusanska Zupanski, Co-PI
Louis Grasso, Co-PI | | 10 | MODIS & AVHRR-derived Polar Winds Experiments-using the NCEP GDAS/GFS | University of Wisconsin | David Santek, PI
James Jung, Co-PI | ## **Outline** # **Training, Education & Outreach** - Monthly Seminar Series - Summer colloquium in satellite data assimilation (3-year cycle) - Annual JCSDA workshop on satellite data assimilation - Joint Workshops with Other Programs and International Partners - JCSDA Newsletters (quarterly) - Highlight achievements by JCSDA scientists (internal/external) - Disseminate results and promote collaboration - NOAA is co-sponsoring a data assimilation tenure position at UMD (long-term benefit to JCSDA partners: training DA experts) - Active web site: jcsda.noaa.gov ### **Outreach to Other Testbeds, PGs** #### JCSDA Annual Science Workshop - Two or three day meeting taking place each May or June in the DC area - Includes JCSDA management and funded investigators - Primary purpose is to report progress in JCSDA funded project and in-kind investigations done by partners #### Joint/International Scientific Workshops - ECMWF-JCSDA Workshop on Clouds and Precipitation, Reading June 2010 - JCSDA-HFIP Workshop on Satellite Data Assimilation for Hurricane Forecasting - Hosting the Fifth WMO Workshop on the Impact of Various Observing Systems on NWP, May 2012 in Sedona, AZ, USA #### Upcoming Joint JCSDA/DTC GSI Tutorial & Workshops • 1st <u>DTC-JCSDA</u> GSI tutorial and science workshop, NCWCP, August 2013 #### JPSS and GOES-R interactions: Co-leveraging resources (IT, expertise, funding) to perform GOES-R, JPSS –related data assimilation activities (example of S4, FFO, JPSS data gap mitigation efforts, etc) ## **Outline** ## **JCSDA Accomplishments** - Community Radiative Transfer Model (CRTM) shared by all partners - A robust (benchmarked) O2R infrastructure through the JIBB supercomputer open to JCSDA external researchers - Numerous new satellite data assimilated operationally, e.g. - Microwave: AMSU and MHS (radiances, new QC,...), SSMI/S, Windsat, Jason-2,... - AIRS and IASI hyperspectral IR radiances, - GPSRO sensors (COSMIC, GRAS, GRACE), - MODIS (winds and AOD), - Advanced sensors tested for operational readiness, e.g. - ASCAT, OSCAT, - MLS, - SEVIRI (radiances), - Assessment of the impact of FY3 data (MWTS, MWHS) - Etc - Accelerated Readiness to assimilate new sensors (example of NPP/ATMS) - Improvement to the usage of sensors already assimilated operationally - Global Observing system Impact Assessment (data denials) ### Some of JCSDA Past Accomplishments #### **CRTM Mission** - Satellite radiance simulation and assimilation for passive MW, IR, and Visible sensors of NOAA,NASA,DoD satellites, and others(200 sensors) - Simulation of clear/cloudy/precipitating scenes, globally #### **CRTM Applications** - Data assimilation in supporting of weather forecasting - Physical retrieval algorithm for satellite products - Stability and accuracy monitoring of satellite observations - Education and Research: reanalysis, climate studies, air quality forecasting, and a radiative tool for students #### **CRTM Future Development** • SBUV for ozone data, JPSS ATMS, CrIS, VIIRS, OMPS, GPM, FY3, Studying feasibility of active sensors including Radar and Lidar space measurements #### ATMS Ch. 4 (O-B) GDAS #### ATMS Ch. 7 1DVAR Residual # **Line-By-Line and Spectroscopy** Mean residuals from 36 AIRS ARM TWP cases using Tobin et al. best estimate sonde profiles Improved agreement (Obs - Calc) and consistency across spectral bands! # Benchmarking of O2R Infrastructure - NOAA Global Satellite Data Assimilation System (GDAS) was implemented on the JCSDA supercomputer (JIBB) and the NESDIS Supercomputer (S4). - Tests have been undertaken to compare results to those on the JCSDA machine (JIBB) and the NOAA R&D machine Vapor - performances comparison between a series of runs between S4-based, JIBBbased and Vapor-based supercomputers show that correlation performances are consistently similar. - This allows us to declare that the O2R is ready # Global Observing System Impact Assessment Using NOAA Models - An extensive assessment of the global observing system impact on NOAA forecast system has been undertaken. - The impact assessment was done wrt satellite data (collectively &individually: microwave AMSU, MHS, GPS, hyperspectral IR, AMVs, etc) as well as conventional data. - Satellite data as a group, had a very significant impact which surpasses the conventional data impact (by a wide margin), especially in the southern hemisphere. - The impacts of individual classes of sensors did not add up to the significant impact above. - Efforts are on-going to assess the impact of combination of sensors, in order to determine the optimal and most significant contributions. #### (1) No Satellite / (2) No Conventional Data 15 Aug – 30 Sep 2010 500 hPa Anomaly Correlations ### **Accelerated R2O for NPP/ATMS** - JCSDA played a critical role in helping NWS accelerate the R2O of NPP/ATMS (one year earlier than originally planned) - ATMS will be declared operational on May, along with the new version of the hybrid data assimilation system. - Data Impact assessment of NPP/ATMS was performed on JCSDA infrastructure using new hybrid data assimilation system - Results from the ATMS data denials experiments aimed at assessing the impact of the newly launched NPP/ATMS data on the NCEP hybrid assimilation/forecast system show that: - Effect is mostly neutral mainly due to the redundancy of sensors already present - Efforts will be made to assess the impact of ATMS as a replacement sensor (N19, Metop-A) # 500 mb Height AC - Global Day 5 AC # **Hurricane Forecast Improvement** - Hurricane forecast improvement was achieved using the full spatial resolution AIRS temperature. Hurricane Ike (2008) served as test with WRF/3DVAR profiles. - AIRS SFOV temperature soundings improve both the track and intensity forecast for Hurricane Ike (2008) (see plots). - The plan is to do more experiments with water vapor profiles, data thinning, quality control and error covariance. - Storm track bias and sea level pressure SLP differences (with and without assimilating 600 800 hPa AIRS high-resolution temperature layers). Improvements are noticeable especially for track bias. Plots courtesy of Jun Li (CIMMS). FY10 JCSDA FFO project. ### **GPS RO Assimilation** - AC scores (the higher the better) as a function of the forecast day for the 500 mb gph in Southern Hemisphere - 40-day experiments: - expx (NO COSMIC) - cnt (old RO assimilation code - with COSMIC) - exp (updated RO assimilation code - with COSMIC) COSMIC provides 8 hours of gain in model forecast skill starting at day 4 # **Outline** | 1 | Overview of JCSDA | |---|--| | 2 | JCSDA's Mode of Operations | | 3 | Training / Outreach to Other Testbeds, PGs | | 4 | Highlight of Past JCSDA Accomplishments | | 5 | JCSDA Current Major Activities | | 6 | JCSDA Support for O2R and R2O | | 7 | Summary | #### NOAA's Support to JCSDA Mission / #### **JCSDA Support to NOAA Mission** - DATechnique/Tools Readiness & Improvement: - Global Data Assimilation (current focus) - Regional Data Assimilation (emerging priority) - Readiness for data assimilation of New Sensors (Metop-B, CrlS, Sat. Winds) - On-Going Improvements for already-Assimilated Sensors (sfc-sensitive, QC) - Radiative Transfer Modeling (CRTM) & Emissivity Modeling - Line-By-Line and Spectroscopy (supported external research) - Observing Systems Simulation Experiments (OSSE) & Data Denial Exp. (OSEs) - GPS RO Assimilation - Cloudy/Rainy Data Assimilation (Infrared and Microwave) - Passive and Active Microwave data Assimilation (GCOM-W, GPM, ASCAT, OSCAT) - Land and Ocean Data Assimilation - Support the JPSS Data Gap mitigation efforts within NOAA (OSEs, etc) - Facilitating Research-To-Operations Activities: - Maturing External Research for future Operational Implementation - O2R: Establishing an Operational DA Environment for Research - Refresh/upgrade of the S4 and/or JIBB systems to face the T1148 resolution of the future NOAA assimilation systems # Within NOAA: Readiness for DA of New Sensors ### Goal is to have operational users ready to - Assess data from new sensors from day 1 - Assimilate data from new sensors within one year from launch #### Current activities include - NPP and JPSS: ATMS, CrIS R2O - GOES-R: ABI, GLM - AMSR-E/ASCAT/SMOS/AMSR2/SMAP (Soil Moisture) - GPS-RO satellites: TerraSar-X (TSX), SAC-C, and C/NOFS #### Planned activities in the future - Data Assimilation for GPM, Aquarius, AMSR2, and Megha-Tropiques - Data Assimilation NASA/SMAP - GPS RO payload on: Oceansat-2(ROSA) and PAZ mission - Better utilization of SATWINDS data from Space-based Lidar - FY-3 microwave sounders (MWTS and MWHS) #### Activities involve: - Readying proxy data - BUFRization of data - Modification/testing of satellite data assimilation system and tools - Impact assessments ### **Outline** JIBB Overarching Objectives (02R/R20) The JCSDA Supercomputer (JIBB) and NOAA's Supercomputers (S4 for NESDIS and Zeus for NWS) are a key component in the O2R strategy of the JCSDA for the NOAA partner. JIBB strategy aims at 'funneling' the JCSDA data assimilation activities into an environment that is - Conducive for innovation and research, and - Relevant to NOAA by making sure activities use operational models (which allows immediate benefits) - Offers an R2O path Scientific efforts in satellite DA in research ## **Example: JIBB Infrastructure** # The JIBB is not just the supercomputer: - Supercomputer (Hardware, basic software and IT) (<u>almost the easiest part!</u>) - Scientific Software Integration (the hardest part: keep in synch with operational models) - User Support - Management of resources - Radiative Modeling (CRTM development and proxy data simulation activities) - BUFR-formatting tool & satellite data handling ensuring proper feed to NWP - But perhaps more importantly.....(R2O) - A path to operations for those scientifi activities/outcomes that show a positive impact on the forecast skill - R2O is a subject of a draft agreement between JCSDA and NWS/NCEP that crystallizes the protocols and procedures that need to be followed ## **Supporting R20/02R** ### Major activities - Undertake satellite data assimilation experiments at global and/or regional scales and the assessment of their impacts on forecast models skills, using currently flying satellite sensors and allowing scientists to test new science/methodology and - In support of the activity above, undertake all necessary satellite data simulations, calibration, algorithms development/improvement, radiative transfer modeling and validation, quality control (QC) procedures, etc - Perform Observing System Simulation Experiments (OSSEs) for new sensors (such as GOES-R and JPSS). #### Facilitate Research - Build and foster infrastructure to support scientific research on parallel to operational systems - Make available all tools to support major activities - CRTM, GSI, GFS, HWRF, etc (O2R) - Provide guidance for R2O path - Provide adequate IT resources, CPU power to carry out experiments Supercomputer for Satellite Simulations and data assimilation Studies (S4), hosted by University of Wisconsin. # **Supporting R20/02R** - NCEP/STAR/JCSDA agreement for Expedited R2O of Suomi NPP ATMS in the GSI - Management support for collaboration, resource and responsibilities allocation - NCEP/EMC integration of ATMS data in GSI Hybrid - ATMS data processing, quality control, spatial averaging - Low-resolution OSE Observed brightness temperatures for NOAA-19 AMSU-A Ch. 9 (left) and ATMS Ch. 10 (right). Coverage for one GDAS cvcle. (TOP) 500 mb Height Anomaly Correlation for 00z forecasts between Jan. 16, 2012 -April 28, 2012 in the Tropics. (RIGHT) Equitable Threat Score over CONUS 36-60 hr forecast **Satellite Zenith Angle (degrees)** Scan dependent brightness temperature bias (observed-simulated) for ATMS Ch. 10 (top) and NOAA-19 AMSU-A Ch. 9 (bottom) #### **JCSDA ATMS OSE** - Port GSI Hybrid to S4/JIBB supercomputers (with help from NCEP) - High resolution OSE #### ATMS data impact on forecast is neutral - ATMS data available since 11/8/2011 from NDE (NESDIS/ESPC support) - OSEs run from Dec 2011-May 2012 - ATMS data assimilation capability delivered with GFS/GDAS update to NCO May 22, 2012. # **Outline** | 1 | Overview of JCSDA | |---|--| | 2 | JCSDA's Mode of Operations | | 3 | Training / Outreach to Other Testbeds, PGs | | 4 | Highlight of Past JCSDA Accomplishments | | 5 | JCSDA Current Major Activities | | 6 | JCSDA Support for O2R and R2O | | 7 | Summary | # Path Forward & Coordination suggestions ### Program-level: - Coordinate/synch calls for proposals? - Be part of each others' technical review committees (for merit assessment of proposals) - Establish a program selection committee to deal with programmatic decisions only ### * <u>Technical Level:</u> - Exchange visiting scientists? - Share resources (codes, tools, IT resources, expertise) - Information on Who does what (at the technical level not the programmatic level) on the NOAA TBPGC website - Working groups reach out to experts across testbeds and proving grounds programs # **Summary / Conclusion** - The Joint Center, a US. interagency partnership, is heavily involved in preparing US operational users to benefit from new data as soon as possible after launch - Scientific Activities of JCSDA are diverse: RT, Ocean, Land, Aerosol, Cloudy Assimilation, etc. - JCSDA activities have had clear impact on operational activities in all partners - Joint systems and code (CRTM, LIS, ...) - Additional sensors (ATMS, OSCAT, AIRS, MODIS, COSMIC, IASI, SSMI/S,...) - Ongoing improvements to assimilation methodology and diagnostics (observation operators, adjoint sensitivity,...) - The new O2R capability established in JCSDA should consolidate the R2O linkage between NWP community and research community - Increased collaboration both internally (between partners), nationally and internationally, always welcome and sought - VSP and new JCSDA computing are vehicles to strengthen or establish this collaboration